HOSPITAL SERVICE DISTRICT NO. 1 (Abrom Kaplan Memorial Hospital) Parish of Vermilion, State of Louisiana Kaplan, Louisiana Financial Report Years Ended September 30, 2013 and 2012 #### TABLE OF CONTENTS | | Page No. | |---|----------| | INDEPENDENT AUDITOR'S REPORT | 1-3 | | MANAGEMENT'S DISCUSSION AND ANALYSIS | 4-7 | | BASIC FINANCIAL STATEMENTS | | | Statements of Net Position | 8-9 | | Statements of Revenues, Expenses, and Changes in Net Position | 10 | | Statements of Cash Flows | 11-12 | | Notes to Financial Statements | 13-24 | | ADDITIONAL INFORMATION | | | Schedules of Net Patient Service Revenue | 26 | | Schedules of In-Patient Service Revenue | 27 | | Schedules of Out-Patient Service Revenue | 28 | | Schedules of Other Revenue | 29 | | Schedules of Professional Expenses | 30 | | Schedules of General and Administrative Expenses | 31 | | Schedules of Nonoperating Income | 32 | | Schedule of Commissioners, Meetings Attended and Compensation | 33 | | INTERNAL CONTROL AND COMPLIANCE | | | Independent Auditor's Report on Internal Control over | | | Financial Reporting and on Compliance and Other Matters | | | Based on an Audit of Financial Statements Performed in | | | Accordance with Government Auditing Standards | 35-36 | | Schedule of Prior Year Findings | 37 | | Schedule of Findings and Questioned Costs | 38-39 | | Management's Corrective Action Plan | 40 | INDEPENDENT AUDITOR'S REPORT **Board of Commissioners** Hospital Service District No. 1 Parish of Vermilion, State of Louisiana Kaplan, Louisiana E. Larry Sikes, CPA/PFS, CVA, CFP® Danny P. Frederick, CPA Clayton E. Darnall, CPA, CVA Eugene H. Darnall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA/PFS J. Stephen Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFP® Chris A. Miller, CPA, CVA Steven G. Moosa, CPA M. Rebecca Gardes, CPA Joan B. Moody, CPA Lauren V. Hebert, CPA/PFS Erich G. Loewer, III, CPA, M.S. Tax Stephen R. Dischler, MBA, CPA Pamela Mayeux Bonin, CPA, CVA Craig C. Babineaux, CPA/PFS, CFP® Jeremy C. Meaux, CPA Chad M. Bailey, CPA Adam J. Curry, CPA, CFP® Kyle P. Saltzman, CPA Blaine M. Crochet, CPA, M.S. Kathleen T. Darnall, CPA Kevin S. Young, CPA Christy S. Dew, CPA, MPA Rachel W. Ashford, CPA Veronica L. LeBleu, CPA, MBA Christine Guidry Berwick CPA, MBA Brandon L. Porter, CPA Christine H. Ford, CPA Barry J. Dufrene, CPA Tanya S. Nowlin, Ph.D., CPA Nicole B. Bruchez, CPA, MBA Brandon R. Dunphy, CPA Seth C. Norris, CPA Ryan Earles, CPA Jenifer Zaunbrecher, CPA Robert C. Darnall, CPA, M.S. Elizabeth H. Olinde, CPA We have audited the accompanying financial statements of the Hospital Service District No. 1, Parish of Vermilion, State of Louisiana, Abrom Kaplan Memorial Hospital (the Hospital), as a component unit of the Vermilion Parish Police Jury, as of and for the years ended September 30, 2013 and 2012, and the related notes to the financial statements, which collectively comprise the Hospital's basic financial statements as listed in the table of contents. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditor's Responsibility Our responsibility is to express opinions on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. 2000 Kaliste Saloom Suite 300 Lafayette, LA 70508 Phone: 337.232.3312 1231 E. Laurel Avenue Eunice, LA 70535 Phone: 337.457.4146 Fax: 337.237.3614 Fax: 337.457.5060 1201 Brashear Avenue Suite 301 Morgan City, LA 70380 Phone: 985.384.6264 Fax: 985.384.8140 203 S. Jefferson Street Abbeville, LA 70510 Phone: 337.893.5470 Fax: 337.893.5470 A Member of: American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www.dsfcpas.com An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. #### **Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Hospital Service District No. 1, Parish of Vermilion, State of Louisiana, Abrom Kaplan Memorial Hospital, as of September 30, 2013 and 2012, and the respective changes in financial position and, cash flows for the years then ended, in accordance with accounting principles generally accepted in the United States of America. #### **Other Matters** #### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the management's discussion and analysis on pages 4-7 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. #### Other Information Our audits were conducted for the purpose of forming an opinion on the financial statements that collectively comprise the Hospital Service District No. 1, Parish of Vermilion, State of Louisiana's financial statements as a whole. The accompanying information on pages 26 through 33 is presented for purposes of additional analysis and is not a required part of the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole. In accordance with Government Auditing Standards, we have also issued a report dated March 19, 2014, on our consideration of the Hospital's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of the report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. Darnall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana March 19, 2014 #### MANAGEMENT'S DISCUSSION AND ANALYSIS This section of Hospital's annual financial report presents our discussion and analysis of the Hospital's financial performance during the fiscal year that ended on September 30, 2013. Please read it in conjunction with the Hospital's financial statements, which follow this section. #### FINANCIAL HIGHLIGHTS - The Hospital's total assets increased \$2.5 million during the course of this year's operations. - During the year, the Hospital's operating revenues and non-operating income of \$14.4 million exceeded operating expenses of \$12 million. - The Hospital had income from operations of \$.7 million during 2013 compared to \$17,000 during 2012. - The Hospital has net position of \$27.9 million as of September 30, 2013, an increase of \$2.4 million or 9% from the previous
year. #### USING THIS ANNUAL REPORT The Hospital's basic financial statements consist of three statements – a statement of Net Position; a statement of Revenues, Expenses, and Changes in Net Position; and a statement of Cash Flows. These financial statements and related notes provide information about the activities of the Hospital. #### The Statement of Net Position and Statement of Revenues, Expenses, and Changes in Net Position Our analysis of the Hospital's finances begins on page 5. One of the most important questions asked about the Hospital's finances is, "Is the Hospital as a whole better or worse off as a result of the year's activities?" The Statement of Net Position and the Statement of Revenues, Expenses, and Changes in Net Position report information about the Hospital's resources and its activities in a way that helps answer this question. These statements include all restricted and unrestricted assets and all liabilities using the accrual basis of accounting. All of the current year's revenues and expenses are taken into account regardless of when cash is received or paid. These two statements report the Hospital's net position as of the fiscal year end and changes in net position for the entire fiscal year. You can think of the Hospital's net position – the difference between assets and liabilities – as one way to measure the Hospital's financial health, or financial position. Over time, increases or decreases in the Hospital's net position are one indicator of whether its financial health is improving or deteriorating. You will need to consider other nonfinancial factors, however, such as changes in the Hospital's patient base and measures of the quality of service it provides to the community, as well as local economic factors to assess the overall health of the Hospital. #### MANAGEMENT'S DISCUSSION AND ANALYSIS (Continued) #### The Statement of Cash Flows The final required statement is the Statement of Cash Flows. The statement reports cash receipts, cash payments, and net changes in cash resulting from operations, investing, and financing activities. It provides answers to such questions as "Where did cash come from?", "What was cash used for?" and "What was the change in cash balance during the reporting period?" #### FINANCIAL ANALYSIS OF THE HOSPITAL AS A WHOLE Net position. The Hospital's net position increased between fiscal years 2013 and 2012 by \$2.4 million. ## Hospital's Net Position (in Thousands) | | 2013 | 2012 | |---|--|------------------------------| | Current and other assets
Capital assets
Total assets | $\begin{array}{r} \$ & 27,203 \\ & 1,357 \\ \hline & 28,560 \end{array}$ | \$ 24,442
1,593
26,035 | | Current liabilities Total liabilities | 459
459 | 531
531 | | Net position Invested in capital assets net of related debt Unrestricted Total net position | $ \begin{array}{r} 1,357 \\ \underline{26,501} \\ \$ \underline{27,858} \end{array} $ | 1,583
23,921
\$ 25,504 | Net position from the Hospital's activities increased 10.18 percent to approximately \$28.1 million. A significant component of the change in the Hospital's net position is the increase in cash, certificates of deposit, and investment securities of \$2.8 million. Changes in net position. The Hospital's total revenues increased by 9.7 percent to \$13 million. Approximately 72 percent of the Hospital's total revenue comes from net patient services, while 67 percent of net patient service revenue is derived from Medicare and Medicaid patients. The total cost of all services increased approximately \$165,000 or 1.4 percent from the prior fiscal year. ### MANAGEMENT'S DISCUSSION AND ANALYSIS (Continued) ## Changes in Hospital's Net Position (in Thousands) | | 2013 | | 2012 | | |---------------------------------------|------------|----------|------|--| | Operating revenues- | 167 | - | | | | Net patient service | \$ | 10,225 | \$ | 9,782 | | Physician UPL supplement grant | Ψ | 1,813 | Ψ | 1,452 | | Rural coalition | | - | | 298 | | Other operating | | 740 | | 339 | | Nonoperating income- | | 740 | | 339 | | Sales tax | | 1,254 | | 1,272 | | Millage tax | | 572 | | 535 | | | | (509) | | 90 | | Unrealized gain (loss) on investments | | 278 | | 306 | | Other nonoperating Total revenues | 7 <u>6</u> | | 122 | The state of s | | Total revenues | 7 <u>8</u> | 14,373 | 185 | 14,074 | | Expenses | | | | | | Salaries | | 3,760 | | 3,719 | | Medical and other supplies | | 1,378 | | 1,255 | | Contract fees | | 1,254 | | 1,060 | | Management fees | | 1,653 | | 1,998 | | Provision for bad debts | | 2,089 | | 1,828 | | Other operating | | 1,885 | | 1,994 | | Total expenses | a | 12,019 | 8 | 11,854 | | • | are co | (750) TR | 16 | - 15
 | | Increase in net position | \$ | 2,354 | \$ | 2,220 | #### CAPITAL ASSET AND DEBT ADMINISTRATION #### **Capital Assets** At the end of the fiscal year, the Hospital had \$1.4 million invested in capital assets. ## Hospital's Capital Assets (in Thousands) | | | 2013 | () | 2012 | |---------------------------------|----|-------|------|-------| | Land | \$ | 59 | \$ | 59 | | Buildings and land improvements | | 1,999 | | 1,999 | | Equipment | | 4,427 | | 4,719 | | Construction in progress | | 58 | | - | | Total capital assets | | 6,543 | | 6,777 | | Accumulated depreciation | 8 | 5,186 | 0.55 | 5,183 | | Net Capital Assets | \$ | 1,357 | \$ | 1,594 | #### MANAGEMENT'S DISCUSSION AND ANALYSIS (Continued) #### CONTACTING THE HOSPITAL'S FINANCIAL MANAGEMENT This financial report is designed to provide our citizens, taxpayers, customers, and investors and creditors with a general overview of the Hospital's finances and to demonstrate the Hospital's accountability for the money it receives. If you have any questions regarding this report or need additional information, contact Bryce Quebodeaux, Administrator, at 1310 W. 7th Street, Kaplan, LA 70548, or by telephone at 337-643-8300. ## HOSPITAL SERVICE DISTRICT NO. 1 ### Parish of Vermilion State of Louisiana ### Statements of Net Position September 30, 2013 and 2012 ### **ASSETS** | | 2013 | 2012 | |---|---------------------|---------------------| | CURRENT ASSETS | | | | Cash | \$ 6,029,140 | \$ 4,703,054 | | Certificates of deposit | 9,934,017 | 8,384,938 | | Investment securities, at market | 4,073,827 | 4,543,501 | | Accounts receivable - patients, net | 1,954,333 | 2,373,583 | | Sales tax receivable | 144,052 | 192,759 | | Other receivables | 18,414 | 76,323 | | Estimated third-party payor settlements | 246,038 | 246,387 | | Inventory | 332,931 | 317,822 | | Accrued interest receivable | 183,704 | 83,561 | | Prepaid expenses | 215,944 | 98,327 | | Total current assets | _23,132,400 | _21,020,255 | | ASSETS WHOSE USE IS LIMITED BY THE BOARD FOR CAPITAL IMPROVEMENTS | | | | Cash | 1,237,938 | 808,390 | | Certificates of deposit | 2,413,073 | 2,412,983 | | Investment securities, at market | 177,097 | 200,185 | | | 3,828,108 | 3,421,558 | | PROPERTY, PLANT, AND EQUIPMENT, net | | | | Land | 58,893 | 58,893 | | Construction in progress | 58,380 | - | | Depreciable assets, net accumulated depreciation | 1,239,617 | 1,534,611 | | Total capital assets, net of accumulated depreciation | 1,356,890 | 1,593,504 | | TOTAL ASSETS | <u>\$28,317,398</u> | <u>\$26,035,317</u> | ### LIABILITIES AND NET POSITION | | | 2013 | | 2012 | |---|----|-----------|----|-----------| | CURRENT LIABILITIES | | | | | | Accounts payable | \$ | 209,672 | \$ | 306,042 | | Current portion of obligation under capital lease | | = | | 10,425 | | Accrued wages | | 67,560 | | 62,160 | | Accrued vacation | | 127,084 | | 118,578 | | Other payables | 型 | 54,744 | 2 |
33,737 | | Total current liabilities | 19 | 459,060 | 2 | 530,942 | | NET ASSETS | | | | | | Invested in capital assets, net of related debt | | 1,356,890 | | 1,583,079 | | Unrestricted | _2 | 6,501,448 | _2 | 3,921,296 | | Total net position | _2 | 7,858,338 | _2 | 5,504,375 | TOTAL LIABILITIES AND NET POSITION ### Statements of Revenues, Expenses, and Changes in Net Position Years Ended September 30, 2013 and 2012 | | 2013 | 2012 | |-----------------------------|---------------------|---------------------| | OPERATING REVENUE | | | | Net patient service revenue | \$10,225,493 | \$ 9,781,848 | | Other revenue | 2,552,666 | 2,088,911 | | Total revenue | 12,778,159 | 11,870,759 | | | | | | OPERATING EXPENSES | | 8 -18 182 | | Salaries | 3,760,055 | 3,719,406 | | Employee benefits | 135,297 | 144,595 | | Equipment rental | 66,029 | 64,962 | | Medical and other supplies | 1,378,062 | 1,255,020 | | Contract fees | 1,253,915 | 1,060,123 | | Dietary expenses | 95,881 | 98,249 | | Professional fees | 51,088 | 72,103 | | Management fees | 1,652,559 | 1,997,606 | | Other fees | 61,168 | 67,777 | | Insurance | 588,630 | 536,022 | | Utilities | 204,601 | 196,464 | | Telephone | 78,655 | 79,676 | | Other | 256,867 | 220,651 | | Depreciation | 347,038 | 512,475 | | Provision for bad debts | 2,088,518 | 1,828,483 | | Total expenses | 12,018,363 | 11,853,612 | | 1 | | | | Income from operations | 759,796 | 17,147 | | NONOPERATING INCOME | 1,594,167 | 2,203,005 | | THORIOTE ENTRY OF THORIOTE | | 2,203,003 | | Increase in net position | 2,353,963 | 2,220,152 | | NET POSITION | | | | Balance, beginning of year | 25,504,375 | 23,284,223 | | Datance, beginning of year | 23,304,373 | | | Balance, end of year | <u>\$27,858,338</u> | <u>\$25,504,375</u> | ### Statements of Cash Flows Years Ended September 30, 2013 and 2012 | | 2013 | 2012 | |---|--|---| | CASH FLOWS FROM OPERATING ACTIVITIES Cash received from patients and other third - party payors Cash paid to suppliers of goods and services Cash paid to employees for services | \$11,169,693
(6,075,734)
(3,703,800) | \$10,605,256
(5,836,802)
(3,706,694) | | Net cash provided by operating activities | 1,390,159 | 1,061,760 | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES Millage collections Sales tax receipts Net cash provided by noncapital financing activities | 571,640
1,302,212
1,873,852 | 534,562
1,308,858
1,843,420 | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES Purchases of capital assets Principal paid on capital debt Interest paid on capital debt | (110,425)
(10,425)
(172) | (126,341)
(24,337)
(930) | | Net cash used by capital and related financing activities | (121,022) | (151,608) | | CASH FLOWS FROM INVESTING ACTIVITIES Purchases of certicates of deposit Redemptions of certificates of deposit Purchases of investment securities Sales of investment securities Net increase in assets whose use is limited Interest received on investments Other | (9,567,402)
7,994,770
(402,085)
386,280
(406,549)
106,534
 | (10,042,770)
13,045,619
(4,452,844)
(82,014)
177,166
131,703 | | Net cash used by investing activities | _(1,816,903) | _(1,223,140) | | NET INCREASE IN CASH AND CASH EQUIVALENTS | 1,326,086 | 1,530,432 | | CASH AND CASH EQUIVALENTS, beginning of year | 4,703,054 | 3,172,622 | | CASH AND CASH EQUIVALENTS, end of year | <u>\$_6,029,140</u> | <u>\$_4,703,054</u> | The accompanying notes are an integral part of this statement. ### Statements of Cash Flows (Continued) Years Ended September 30, 2013 and 2012 | | i. | 2013 | | 2012 | |---|-----------|-----------------------|-----------|----------------------| | RECONCILIATION OF REVENUES IN EXCESS OF EXPENSES PROVIDED BY OPERATING ACTIVTIES Income from operations Adjustments to reconcile income from operations | \$ | 759,796 | \$ | 17,147 | | to net cash provided by operating activities Depreciation Change in assets and liabilities: | | 347,038 | | 512,475 | | Accounts receivable - patients Estimated third-party payor settlements | | 419,250
349 | | 447,654
174,647 | | Other receivables Inventory | | 57,908
(15,109) | | (59,320)
(16,845) | | Prepaid expenses Accounts payable | | (117,617)
(96,370) | | (47,066)
5,171 | | Other payables and accrued expenses | - | 34,914 | | 27,897 | | Net cash provided by operating activities | <u>\$</u> | 1,390,159 | <u>\$</u> | <u>1,061,760</u> | #### Notes to Financial Statements #### NOTE 1 PURPOSE AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### Organization The Hospital Service District No. 1 (referred to as the "Hospital") is a component unit of the Vermilion Parish Police Jury, the governing body of the parish and the government body with oversight authority. #### Nature of Business The Hospital provides a variety of healthcare services including: 1) in-patient services such as acute, psychiatric and skilled nursing; 2) out-patient services such as diagnostic and therapeutic ancillaries, emergency room, and physician specialty clinics; and 3) other services. #### Basis of Accounting The Hospital utilizes the proprietary fund method of accounting whereby revenues and expenses are recognized on the accrual method. The Hospital accounting and reporting procedures also conform to the requirements of Louisiana Revised Statute 24:514 and to the guide set forth in the *Louisiana Governmental Audit Guide*, and the *Audit and Accounting Guide – Health Care Organizations*, published by the American Institute of Certified Public Accountants, and standards established by the Governmental Accounting Standards Board (GASB), which is the accepted standard setting body for establishing governmental accounting and financial reporting principles. #### Method of Accounting GASB issued Statement No. 34, Basic Financial Statements and Management's Discussion and Analysis for State and Local Governments, Statement No. 37, Basic Financial Statements and Management's Discussion and Analysis for State and Local Governments Omnibus, and Statement No. 38, Certain Financial Statement Note Disclosures which establish financial reporting standards for state and local governments. These statements establish that the financial statements should consist of management's discussion and analysis (MD&A) to provide an analytical overview of the entity's financial activities, basic financial statements, and required supplementary information (RSI) as required by other GASB statements. Statement No. 34 established standards for external financial reporting for all state and local governmental entities, which include a statement of net position, a statement of revenue, expenses, and changes in net position; and a direct method statement of cash flows. It requires the classification of net position into three components – invested in capital assets, net of related debt, restricted, and unrestricted. These classifications are defined as follows: #### Notes to Financial Statements #### NOTE 1 PURPOSE AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) - Invested in capital assets, net of related debt This component of net position consists of capital assets, including restricted capital assets, net of accumulated depreciation, and reduced by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvements of those assets. - Restricted This component of net position consists of constraints placed on net asset use through external constraints imposed by creditors (such as through debt covenants), grantors, contributors, or laws or regulations of other governments or constraints imposed by law through constitutional provisions or enabling legislation. There were no restricted assets for years ended September 30, 2013 and 2012. - Unrestricted This component of net position consists of net position that do not meet the definition of "restricted" or "invested in capital assets, net of related debt." #### **Accounting Standards** Pursuant to Governmental Accounting Standards Board (GASB) Statement No. 20, Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities that use Proprietary Fund Accounting, the Hospital has elected to apply the provisions of all relevant pronouncements of the Financial Accounting Standards Board (FASB) issued after November 30, 1989. #### Cash and Cash Equivalents For purposes of the statement of cash flows, the Hospital considers all highly liquid debt instruments with a maturity of three months or less to be cash equivalents. The caption "cash and cash equivalents" does not include amounts whose use is limited. #### Accounts Receivable The Hospital uses the allowance method to account for uncollectible accounts receivable. #### Inventory Inventory is stated at the lower of cost or market, with cost determined by the first-in, first-out, (FIFO) method. #### Income Taxes The Hospital is a political subdivision and has been ruled exempt from federal and state income taxes; therefore, no provision for income taxes is necessary. #### Notes to Financial Statements #### NOTE 1 PURPOSE AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### Property, Plant, and Equipment Purchased fixed assets are stated at cost and donated fixed assets are stated at fair market value at the time of donation. Depreciation is computed on the double declining
balance method for assets purchased prior to January 1, 1970, and on the straight-line method for assets purchased after January 1, 1970. The estimated useful lives, as recommended by the American Hospital Association, are as follows: Buildings and Land Improvements 15-50 years Equipment 5-25 years #### Net Patient Service Revenue Net patient service revenue is reported at the estimated net realizable amounts from patients, third-party payors, and others for services rendered, including estimated retroactive adjustments, under reimbursement agreements with third-party payors. Retroactive adjustments are accrued on an estimated basis in the period the related services are rendered and adjusted in future periods as final settlements are determined. #### Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. #### Compensated Absences The Hospital's policy allows full-time employees to carry forward annual leave beyond the fiscal year end. Full-time employees earn a maximum of 10 to 20 days of annual leave per year based upon the employee's length of service. Accordingly, annual leave has been accrued as a liability in the financial statements at the current pay rate of the employee in effect as of the balance sheet date. #### Operating and Nonoperating Revenues Operating revenues and expenses of the Hospital consist of charges for services and the costs of providing those services, including depreciation. All other revenues and expenses are reported as nonoperating. #### Notes to Financial Statements #### NOTE 1 PURPOSE AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued) #### Change in Accounting Principle The Hospital adopted GASB Statement No. 63, Financial Reporting of Deferred Outflows of Resources, Deferred Inflows of Resources, and Net Position. GASB Statement No. 63 introduced and defined deferred outflows of resources and deferred inflows of resources as consumption and an acquisition, respectively, of nets assets by the government that is applicable to a future reporting period. It also identifies net position, rather than net assets, as the residual of all elements presented in a statement of net position. #### NOTE 2 ASSETS WHOSE USE IS LIMITED Assets whose use is limited consists of funds designated by the Board of Directors to be used for capital asset acquisitions and improvements. #### NOTE 3 CASH AND INTEREST-BEARING DEPOSITS Under state laws, the Hospital may deposit funds within a fiscal agent bank organized under the laws of the State of Louisiana, the laws of any other state in the Union, or the laws of the United States. The Hospital may invest in certificates and time deposits of state banks organized under Louisiana law and national banks having principal offices in Louisiana. At September 30, 2013, the Hospital has cash and interest-bearing deposits, including certificates of deposit, (book balances) totaling \$19,614,168. These deposits are stated at cost, which approximates market. Under state laws, the deposits (or the resulting bank balances) must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent bank. These securities are held in the name of the pledging fiscal agent bank in a holding or custodial bank that is mutually acceptable to both parties. Deposit balances (bank balances) at September 30, 2013, are as follows: | | Kaplan State
Bank | Vermilion
Bank | Iberia
Bank | Edward
Jones | |---|--|--------------------------------------|--------------------------------------|---------------------------| | Bank balances | <u>\$11,065,950</u> | <u>\$_5,618,744</u> | <u>\$_1,515,000</u> | \$_1,689,000 | | Federal deposit insurance
Pledged securities (category 3)
Total | \$ 500,058
<u>8,917,782</u>
<u>9,417,840</u> | \$ 500,000
5,746,206
6,246,206 | \$ 250,000
1,390,374
1,640,374 | \$ 1,689,000
1,689,000 | | Excess (shortage) of coverage | <u>\$ (1,648,110)</u> | <u>\$ 627,462</u> | <u>\$</u> _125,374 | <u>s -</u> | #### Notes to Financial Statements #### NOTE 3 CASH AND INTEREST-BEARING DEPOSITS (Continued) Pledged securities in Category 3 include uninsured or unregistered investments for which the securities are held by the broker or dealer, or by its trust department or agent, but not in the Hospital's name. Even though the pledged securities are considered uncollateralized (Category 3), Louisiana Revised Statute 39:1229 imposes a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified by the Hospital that the fiscal agent has failed to pay deposited funds upon demand. #### NOTE 4 CERTIFICATES OF DEPOSIT The Hospital held the following certificates of deposit at September 30, 2013: | Comment Assertan | Amount | Interest Rate | Maturity | |--------------------------------|--------------|---------------|-----------| | Current Assets:
Iberia Bank | \$ 300,000 | 0.65% | 11/25/13 | | 10011d Bank | 865,000 | 0.75% | 04/30/14 | | | 1,165,000 | 0.7570 | 0 1/20/11 | | Vermilion Bank & Trust Co. | \$ 100,000 | 0.25% | 09/21/14 | | Verminon Bank & Trust Co. | 750,000 | 0.35% | 10/26/13 | | | 275,000 | 0.35% | 11/13/13 | | | 600,000 | 0.35% | 11/29/13 | | | 200,000 | 0.35% | 01/22/14 | | | 200,000 | 0.35% | 01/31/14 | | | 200,000 | 0.25% | 03/09/14 | | | 200,000 | 0.25% | 03/20/14 | | | 774,615 | 0.35% | 10/25/13 | | | 3,299,615 | | | | Kaplan State Bank | \$ 1,452,787 | 0.25% | 09/02/14 | | | 750,000 | 0.35% | 10/27/13 | | | 275,000 | 0.35% | 11/15/13 | | | 300,000 | 0.35% | 11/30/13 | | | 400,000 | 0.35% | 02/01/14 | | | 774,615 | 0.35% | 10/25/13 | | | 3,952,402 | | | | Edward Jones | 95,000 | 1.35% | 10/31/16 | | | 134,000 | 0.45% | 08/07/14 | | | 75,000 | 1.30% | 11/05/13 | | | 95,000 | 1.35% | 11/05/13 | | | 95,000 | 1.35% | 11/12/13 | | | 95,000 | 1.35% | 11/12/13 | | | 174,000 | 1.15% | 02/04/14 | | | 87,000 | 1.25% | 02/14/14 | | | 75,000 | 1.05% | 05/18/15 | | | 245,000 | 1.05% | 05/11/15 | | | 247,000 | 2.25% | 05/02/19 | | | 100,000 | 1.20% | 06/05/18 | | | 1,517,000 | | | | | \$ 9,934,017 | | | #### Notes to Financial Statements #### NOTE 4 CERTIFICATES OF DEPOSIT (Continued) | | Amount | Interest Rate | Maturity | |----------------------------|--|-------------------------|----------------------------------| | Kaplan State Bank | \$\ \ 200,000
\ \ \ \ 200,000 | 0.55% | 10/08/13 | | Vermilion Bank & Trust Co. | $ \begin{array}{r} 10,286 \\ 400,000 \\ \underline{1,452,787} \\ \underline{1,863,073} \end{array} $ | 0.25%
0.35%
0.25% | 04/25/14
01/23/14
08/18/14 | | Iberia Bank | 350,000 | 0.75% | 04/30/14 | | | <u>\$ 2,413,073</u> | | | #### NOTE 5 INVESTMENT SECURITIES Investments are reported at their fair values in the statement of revenues, expenses, and changes in net position. Unrealized gains and losses are included in the change in net position in the statement of revenues, expenses, and changes in net position. Investments consisted of the following as of September 30, 2013: | | 2013 | | | | |---|--|---|--|--| | | Cost | Market
Value | | | | Government Bonds
Municipal Bonds
Total | \$ 2,429,496
1,941,962
<u>\$ 4,371,458</u> | \$ 1,992,630
2,081,197
\$ 4,073,827 | | | | Assets whose use is limited: Government Bonds Municipal Bonds Total | \$ - | \$ -
177,097
\$ 177,097 | | | #### Fair Values of Financial Instruments Effective for the fiscal year ended September 30, 2013, the hospital adopted FASB Accounting Standards Codification Topic 820, "Fair Value Measurements (Topic 820)." Topic 820 requires disclosures that stratify balance sheet amounts measured at fair value based on the inputs used to derive fair value measurements. #### These levels are: • Level 1 - inputs are based upon adjusted quoted prices for identical instruments traded in active markets. #### Notes to Financial Statements #### NOTE 5 INVESTMENT SECURITIES (Continued) - Level 2 inputs are based upon quoted prices for similar instruments in active markets, quoted prices for identical or similar instruments in markets that are not active, and model-based valuation techniques for which all significant assumptions are observable in the market or can be corroborated by observable market data for substantially the full term of assets or liabilities. - Level 3 inputs are generally unobservable and typically reflect management's estimate of assumptions that market participants would use in pricing the asset or liability. The fair values are therefore determined using model-based techniques that include option pricing models, discounted cash flow models, and similar techniques. #### Fair Value of Assets Measured on a Recurring Basis The Hospital's investments in securities with readily determinable fair values are recorded at fair value based on quoted market prices. For those investments, where quoted prices are unavailable, management estimates fair value based on quoted prices for similar instruments with consideration of actively quoted interest rates, credit ratings and
spreads, prepayment models, and collateral data. The Hospital relies on the valuation procedures and methodologies of the external managers hired specifically to invest in such securities or in strategies which employ such securities. The following table presents the fair value at September 30, 2013, for each of the fair value hierarchy levels: | | | | | 2013 | 3 | | | | | | |--|-----------|-------|------|------------------------|-----|----------|--|--|--|--| | | Lev | rel 1 | I | Level 2 | Lev | el 3 | | | | | | Government/Agency Obligations
Municipal Bonds | \$ | - | | 1,992,630
2,258,294 | \$ | <u>.</u> | | | | | | Total | <u>\$</u> | | \$ 4 | 4,250,924 | \$ | | | | | | #### NOTE 6 ACCOUNTS RECEIVABLE Accounts receivable are shown net of provision for doubtful accounts of \$603,242 and \$456,247 at September 30, 2013 and 2012, respectively, and contractual allowances of \$371,464 and \$375,809 for 2013 and 2012, respectively. #### Notes to Financial Statements #### NOTE 7 PROPERTY, PLANT, AND EQUIPMENT The following is a summary of property, plant, and equipment and related accumulated depreciation for the years ended September 30, 2013 and 2012: | | 2013 | | | | | | | | | |--------------------------|------|---------------------|--------------|--------------|-----|----------------|---------------|---------------------|--| | | Sej | otember 30,
2012 | | | Del | Deletions | | otember 30,
2013 | | | Land | \$ | 58,893 | \$ | | \$ | - | \$ | 58,893 | | | Land improvements | | 130,141 | | - | | - | | 130,141 | | | Construction in progress | | | | 58,380 | | | | 58,380 | | | Buildings | | 1,868,739 | | - | | - | | 1,868,739 | | | Fixed equipment | | 1,826,213 | | | 2 | 38,608 | | 1,587,605 | | | Major moveable equipment | | 2,805,467 | | 36,798 | 10 | 04,119 | | 2,738,146 | | | Other moveable equipment | | 87,106 | 8 | 15,247 | 9 | 1,666 | 8 | 100,687 | | | Total | | 6,776,559 | 1 | 10,425 | 3 | 44,393 | | 6,542,591 | | | Accumulated depreciation | ä | 5,183,055 | | 45,116 | | 42,470 | 8 | 5,185,701 | | | Net | \$ | 1,593,504 | <u>\$_(2</u> | 34,691) | \$ | 1,923 | \$ | 1,356,890 | | | | | | | 20 | 12 | | | | | | | Se | ptember 30, | | Lucrotad der | | | September 30, | | | | | | 2011 | Ad | ditions | De | Deletions 2012 | | 2012 | | | Land | \$ | 58,893 | \$ | | \$ | = : | \$ | 58,893 | | | Land improvements | | 104,436 | | 25,705 | | - | | 130,141 | | | Buildings | | 1,868,739 | | | | | | 1,868,739 | | | Fixed equipment | | 1,826,213 | | | | | | 1,826,213 | | | Major moveable equipment | | 2,758,331 | 1 | 00,636 | | 53,500 | | 2,805,467 | | | Other moveable equipment | _ | 87,106 | | - | | | 3 | 87,106 | | | Total | | 6,703,718 | 1 | 26,341 | | 53,500 | | 6,776,559 | | | Accumulated depreciation | | 4,724,080 | 5 | 12,475 | | 53,500 | 10 | 5,183,055 | | | Net | \$ | 1,979,638 | <u>\$_(3</u> | 86,134) | \$ | | \$ | 1,593,504 | | For September 30, 2012, the accumulated depreciation on assets under capital lease was \$75,878. For the fiscal year ended September 30, 2013, the Hospital did not have any assets under capital lease. #### NOTE 8 CHANGES IN LONG-TERM DEBT The Hospital had long-term debt relating to compensated absences and paid off an obligation under a capital lease during the year ended September 30, 2013. The following is a schedule of the changes in long-term debt: #### Notes to Financial Statements #### NOTE 8 CHANGES IN LONG-TERM DEBT (Continued) | | Balance 9/30/2012 | | In | creases | _D | ecreases | Balance 9/30/2013 | | |--|-------------------|-------------------|----|------------|----|----------|-------------------|---------| | Obligation under capital lease
Accrued annual leave | \$ | 10,425
118,578 | \$ | -
8,506 | \$ | 10,425 | \$ | 127,084 | | Total long-term debt | \$ | 119,330 | \$ | 8,506 | \$ | 10,425 | \$ | 127,084 | #### NOTE 9 NET PATIENT SERVICE REVENUE The Hospital has agreements with third-party payors that provide for payments to the Hospital at amounts different from its established rates. A summary of the payment arrangements with major third-party payors follows: #### Commercial The Hospital has also entered into payment agreements with certain commercial insurance carriers, health maintenance organizations, and preferred provider organizations. The basis for payment to the Hospital under these agreements includes prospectively determined rates per discharge, discounts from established charges and prospectively determined daily rates. #### Medicare In-patient acute care services rendered to Medicare program beneficiaries are paid at per diem rates. In-patient non-acute services, certain out-patient services, and defined capital and medical education costs related to Medicare beneficiaries are paid based on a cost reimbursement methodology. Psychiatric services (BHU) rendered to Medicare program beneficiaries are paid at prospectively determined rates. The Hospital is reimbursed for cost reimbursable items at a tentative rate with final settlement determined after submission of annual cost reports by the Hospital and audits thereof by the Medicare fiscal intermediary. #### Medicaid In-patient and outpatient services rendered to Medicaid program beneficiaries are reimbursed under a cost reimbursement methodology. The Hospital is reimbursed at a tentative rate with final settlement determined after submission of annual cost reports by the Hospital and audits thereof by the Medicaid fiscal intermediary. The Hospital receives a substantial portion of its revenues from the Medicare and Medicaid programs at discounted rates. During the years ended September 30, 2013 and 2012, the following revenues were obtained from these programs: #### Notes to Financial Statements #### NOTE 9 NET PATIENT SERVICE REVENUE (Continued) | | 2013 | 2012 | |---|---------------------|---------------------| | Medicare and Medicaid gross patient charges | \$ 9,177,471 | \$ 9,661,115 | | Contractual adjustments | 2,806,054 | 3,239,501 | | Net Medicare and Medicaid patient service revenue | <u>\$ 6,371,417</u> | <u>\$ 6,421,614</u> | | Net patient service revenue | <u>\$10,225,493</u> | \$ 9,781,848 | | Percent of Medicare and Medicaid net service revenue to net patient service revenue | <u>62%</u> | <u>66%</u> | #### NOTE 10 JOINT VENTURE AGREEMENT The Hospital entered into a joint venture agreement with Acadian Homecare, Inc., a Louisiana corporation, for the purpose of managing a branch office in Kaplan, Louisiana to provide out-patient home health services. This agreement provides the Hospital a 33% interest in the profits and losses and/or liabilities that result from the venture, provided however that the Hospital's liability for said losses shall not exceed the sum of its capital contributions and the aggregate distributions received by the Hospital under the joint venture. The joint venture pays the Hospital quarterly for the Hospital's share of profits and pays \$1,000 per month to lease Hospital owned facilities and equipment. Revenue derived by the Hospital from the joint venture totaled \$67,289 and \$56,219 for the years ended September 30, 2013 and 2012, respectively. #### NOTE 11 REVENUE RECOGNITION - PROPERTY TAX The Hospital receives funds from a property tax which was adopted by the voters of Vermilion Parish. The parish tax is levied each year by the Vermilion Parish Tax Assessor on November 15 based upon the assessed value on the previous January 1 of all real and business personal property within the Parish. The assessed value of the property on the tax rolls as of January 1, 2012 was approximately \$75 million. The tax becomes due on November 15 and is considered delinquent if not paid by December 31. Most of the property tax revenues are collected during the months of December, January, and February. During May of the subsequent year, properties with delinquent taxes are advertised for auction by the Parish Sheriff. The auction is normally scheduled for June or July. It is at this time a lien is placed on the property. Properties not sold at the auction are adjudicated to the State of Louisiana. After considering tax exemptions, the net amount of property taxes received by the Hospital was \$571,640 and \$534,562 for the years ended September 30, 2013 and 2012, respectively. #### Notes to Financial Statements #### NOTE 12 SALES TAX REVENUE A one percent sales tax proposition was approved by voters for a 10-year period effective April 1, 2011. Proceeds of this sales tax are dedicated towards the costs associated with operating, maintaining, and improving the facilities of the Hospital related to providing emergency medical service. Revenue for the years ended September 30, 2013 and 2012 totaled \$1,253,506 and \$1,272,178, respectively. #### NOTE 13 PENSION PLAN The Hospital has a compulsory defined contribution pension plan covering all employees. Employee and employer each contributed four and one half percent of annual pay. Total pension expense for the Hospital for the years ended September 30, 2013 and 2012 was \$128,645 and \$144,595, respectively. #### NOTE 14 CONCENTRATION OF CREDIT RISK AND ECONOMIC DEPENDENCE The Hospital, located in Kaplan, Louisiana, grants credit without collateral to its patients, most of whom are local residents and are insured under third-party payor agreements in which payment collection is significantly certain. The Hospital also has an economic dependence on Medicare and Medicaid as sources of payments as shown in the following table. Changes in federal or state legislation or interpretations of rules could have a significant impact on the Hospital's operations. Revenue from patients and third-party payors were as follows: | | 2013 | 2012 | |-------------|------|------| | Medicare | 48% | 52% | | Medicaid | 17% | 16% | |
Insurance | 22% | 21% | | Private pay | 13% | 11% | #### NOTE 15 OPERATING LEASES The Hospital leases equipment under non-cancelable operating leases with terms ranging from three to ten years. The following is a schedule of annual future minimum lease payments as of September 30, 2013: | 2014 | \$ | 134,786 | |------|----|---------| | 2015 | 8 | 87,119 | | | \$ | 221,905 | Rent expense under these leases totaled \$144,105 and \$63,135 for the years ended September 30, 2013 and 2012, respectively. #### Notes to Financial Statements #### NOTE 16 CONTINGENT LIABILITIES Various malpractice suits are pending against the Hospital. These suits have been turned over to the Hospital's insurance carrier. The Hospital is fully insured should any loss be incurred, therefore, no liability is shown in these financial statements. In the normal course of business, there could be various outstanding contingent liabilities such as, but not limited to, the following: - Lawsuits alleging negligence in care - Environmental pollution - Violation of regulatory body's rules and regulations - Violation of federal and/or state laws No accrual for potential contingent liabilities, such as, but not limited to, those described above, are reflected in the accompanying financial statements. No such liabilities have been asserted, and, therefore, no estimate of loss, if any, is determinable. Third Party Cost-Based Revenues - Cost reimbursements are subject to examination by agencies administering the Medicare and Medicaid programs. The Medicare program has discontinued its cost-based reimbursement system for in-patient services. Currently, the Hospital receives a fixed fee for each patient as determined by the government using the patient's diagnosis. The Hospital is contingently liable for retroactive adjustments made by the Medicare and Medicaid programs as the result of their examinations as well as retroactive changes in interpretations applying statutes, regulations, and general instructions of those programs. The amount of such adjustments cannot be readily determined. ADDITIONAL INFORMATION ### Schedules of Net Patient Service Revenue Years Ended September 30, 2013 and 2012 | | 2013 | 2012 | |--|--|-----------------------------------| | IN-PATIENT SERVICE REVENUE
OUT-PATIENT SERVICE REVENUE | \$ 6,027,133
<u>8,541,789</u>
14,568,922 | \$ 6,655,876 | | DEDUCTIONS FROM PATIENT SERVICE REVENUE
Contractual allowances
Discounts | 3,734,923
608,506
4,343,429 | 4,134,795
519,685
4,654,480 | | Net Patient Service Revenue | \$10,225,493 | \$ 9,781,848 | ### Schedules of In-Patient Service Revenue Years Ended September 30, 2013 and 2012 | | 2013 | | 2012 | | |---|--|----|--|--| | ROUTINE SERVICES Room and board SPECIAL SERVICES Anesthesiology | \$
846,681
41,647 | \$ | 913,105
49,981 | | | Blood administration Electrocardiology Emergency room Intravenous therapy | 54,024
16,258
34,962
58,803 | | 56,415
14,253
31,251
39,178 | | | Laboratory Medical and surgical Nuclear medicine Operating room | 231,755
407,239
106,053
60,879 | | 247,055
512,644
99,592
66,496 | | | Pharmacy Physical therapy Psychiatric Radiology | 531,532
47,052
3,118,379
83,391 | | 656,406
32,914
3,494,428
46,753 | | | Recovery room Respiratory therapy Speech therapy Ultrasound | 10,962
282,903
13,453
81,160 | | 18,165
301,990
3,780
71,470 | | | | \$
6,027,133 | \$ | 6,655,876 | | ### Schedules of Out-Patient Service Revenue Years Ended September 30, 2013 and 2012 | | 2013 | 2012 | |------------------------------------|----------------------|---------------------| | ROUTINE SERVICES | | | | Room and board | \$ 24,215 | \$ 18,025 | | SPECIAL SERVICES | * | 2 | | Anesthesiology | 119,823 | 114,367 | | Blood administration | 50,984 | 70,152 | | Clinic | 539,043 | 571,280 | | Dietary Consultant | 78 | 286 | | Emergency room | 1,868,696 | 1,476,638 | | F1 4 F 1 | 100 (70 | 102.072 | | Electrocardiology | 108,679 | 103,072 | | Intravenous therapy | 131,814 | 123,585 | | Laboratory
Medical and surgical | 2,346,200 | 2,173,673 | | Nuclear medicine | 538,641
1,157,564 | 499,107 | | Nuclear medicine | 1,137,304 | 1,029,229 | | Operating room | 199,490 | 173,177 | | Pharmacy | 308,908 | 317,750 | | Physical Therapy | 7,943 | 10,745 | | Radiology | 636,890 | 621,569 | | | | | | Recovery room | 103,467 | 98,532 | | Respiratory therapy | 87,027 | 79,457 | | Speech therapy | OR SOLE SUPERS | 315 | | Ultrasound | 312,327 | 299,493 | | | \$ 8,541,789 | <u>\$_7,780,452</u> | ### Schedules of Other Revenue Years Ended September 30, 2013 and 2012 | | 2013 | 2012 | |---------------------------------|---------------------|--------------| | Cafeteria sales | \$ 81,780 | \$ 86,116 | | Recovery of bad debt | 93,414 | 120,184 | | Medicare TOPS/Incentive | 466,391 | 392 | | Physican UPL supplemental grant | 1,813,427 | 1,451,886 | | Rural coalition income | := | 297,538 | | Joint venture income | 67,289 | 56,219 | | Other income | 30,365 | 76,576 | | | <u>\$ 2,552,666</u> | \$ 2,088,911 | ### Schedules of Professional Expenses Years Ended September 30, 2013 and 2012 | | | 2013 | | 2012 | | | | | |----------------------|--|---------------------------------------|------------|--|---------------------------------------|--------------|--|--| | | | Professional
fees,
Supplies and | | | Professional
fees,
Supplies and | | | | | | Salaries | Direct Expenses | Total | Salaries | Direct Expenses | Total | | | | Anesthesia | \$ - | \$ 245,574 | \$ 245,574 | \$ - | \$ 248,012 | \$ 248,012 | | | | Blood
bank | ≃8 | 43,285 | 43,285 | = | 54,564 | 54,564 | | | | Electrocardiology | | 2,129 | 2,129 | - | 9,094 | 9,094 | | | | Emergency room | 645,399 | 444,694 | 1,090,093 | 633,987 | 423,234 | 1,057,221 | | | | Ambulance | <u>~</u> # | 18,000 | 18,000 | | 15,600 | 15,600 | | | | Home health | <u>~</u> 00 | 3,871 | 3,871 | 12 | 2,541 | 2,541 | | | | Intravenous therapy | 30 | 7,375 | 7,375 | W | 6,176 | 6,176 | | | | Laboratory | 281,713 | 520,116 | 801,829 | 276,180 | 458,966 | 735,146 | | | | Medical and surgical | 37,090 | 175,641 | 212,731 | 40,965 | 168,836 | 209,801 | | | | Medical records | 118,282 | 63,602 | 181,884 | 111,194 | 67,410 | 178,604 | | | | Medical staff | 30
(50) | 14,960 | 14,960 | | 10,387 | 10,387 | | | | Nuclear medicine | | 267,364 | 267,364 | | 226,134 | 226,134 | | | | Nursing service | 857,683 | 52,288 | 909,971 | 853,399 | 45,900 | 899,299 | | | | Operating room | 195,944 | 28,798 | 224,742 | 202,946 | 26,877 | 229,823 | | | | Pharmacy | 8,367 | 328,523 | 336,890 | 3,801 | 377,593 | 381,394 | | | | Physical therapy | | 18,543 | 18,543 | - | 18,676 | 18,676 | | | | Primary care clinic | 241,783 | 112,977 | 354,760 | 259,619 | 120,901 | 380,520 | | | | Psychiatric | The section of se | 1,135,832 | 1,135,832 | estation account and the state of | 1,505,517 | 1,505,517 | | | | Radiology | 242,504 | 120,480 | 362,984 | 231,609 | 71,378 | 302,987 | | | | Respiratory therapy | 137,216 | 50,105 | 187,321 | 126,204 | 54,873 | 181,077 | | | | Speech therapy | ************************************** | 1,381 | 1,381 | 100 (Control of the Control C | 672 | 672 | | | | | \$ 2.765.981 | \$ 3,655,538 | \$ 6421519 | \$ 2 739 904 | \$ 3,913,341 | \$ 6.653.245 | | | ### Schedules of General and Administrative Expenses Years Ended September 30, 2013 and 2012 | | 2013 | | | 2012 | | | |--|---------------------------------------|---------------------|--------------|---------------------------------------|---------------------|--------------| | | Professional
fees,
Supplies and | | | Professional
fees,
Supplies and | Salaries | Direct Expenses | Total | Salaries | Direct Expenses | Total | | Administrative | \$ 173,103 | \$ 206,741 | \$ 379,844 | \$ 163,193 | \$ 135,347 | \$ 298,540 | | Administrative - fiscal | 60,524 | 55,060 | 115,584 | 56,791 | 60,495 | 117,286 | | Administrative - other | 120 | 97,959 | 97,959 | - | 54,293 | 54,293 | | Business office | 219,610 | 38,528 | 258,138 | 211,685 | 41,155 | 252,840 | | Credit and collections | <u>\$</u> | 22,856 | 22,856 | 1 <u>2</u> 2 | 23,747 | 23,747 | | Data processing | 57,418 | 162,691 | 220,109 | 53,277 | 124,481 | 177,758 | | Dietary | 160,166 | 171,886 | 332,052 | 162,009 | 171,524 | 333,533 | | Dues and subscriptions | 3 | 48,141 | 48,141 | _ | 53,294 | 53,294 | | Employee benefits | - | 651,489 | 651,489 | - | 616,423 | 616,423 | | Housekeeping | 162,813 | 44,487 | 207,300 | 154,152 | 45,878 | 200,030 | | Insurance | - | 152,174 | 152,174 | _ | 145,832 | 145,832 | | Laundry | - | 41,199 | 41,199 | | 38,450 | 38,450 | | Linen | _ | 6,564 | 6,564 | 1 . | 8,317 | 8,317 | | Personnel | - | 4,423 | 4,423 | | 3,791 | 3,791 | | Plant operations | 80,991 | 355,728 | 436,719 | 108,589 | 260,670 | 369,259 | | Printing and duplicating
Supplies, processing and | = 3 | 32,255 | 32,255 | (- | 25,952 | 25,952 | | distribution | 79,449 | 6,505 | 85,954 | 69,805 | 3,491 | 73,296 | | Telephone and communications | · | 68,528 | 68,528 | | 66,768 | 66,768 | | | \$_994,074 | <u>\$ 2,167,214</u> | \$ 3,161,288 | \$_979,501 | <u>\$ 1,879,908</u> | \$ 2,859,409 | ## Schedules of Nonoperating Income Years Ended September 30, 2013 and 2012 | | 201 | 3 | 2012 | | |---------------------------------------|-----------------|------------------------|-----------|--| | Interest | \$ 206 | 5,677 \$ | 174,835 | | | Millage income | 571 | 1,640 | 534,562 | | | Miscellaneous | 52 | 2,750 | 112,759 | | | Rent | 18 | 8,627 | 17,833 | | | Sales tax income | 1,253 | 3,506 | 1,272,178 | | | Unrealized gain (loss) on investments | (509 | 9,033) | 90,838 | | | | <u>\$ 1,594</u> | <u>4,167</u> <u>\$</u> | 2,203,005 | | ### Schedule of Commissioners, Meetings Attended and Compensation Year Ended September 30, 2013 | Name of Commissioner | Meetings
Attended | Compensation | | |----------------------|----------------------|--------------|-------| | Ronald Menard | 12 | \$ | 1,200 | | Del Dean David | 12 | | 1,200 | | Ivan Bourque | 4 | | 400 | | Winnie Broussard | 10 | | 1,000 | | John Francis | 12 | | 1,200 | | Mona Hebert | 12 | | 1,200 | | Paul D. Marceaux | 12 | | 1,200 | INTERNAL CONTROL AND COMPLIANCE E. Larry Sikes, CPA/PFS, CVA, CFP® Danny P. Frederick, CPA Clayton E. Darnall, CPA, CVA Eugene H. Darnall, III, CPA Stephanie M. Higginbotham, CPA John P. Armato, CPA/PFS J. Stephen Gardes, CPA, CVA Jennifer S. Ziegler, CPA/PFS, CFP® Chris A. Miller, CPA, CVA Steven G. Moosa, CPA M. Rebecca Gardes, CPA Joan B. Moody, CPA Lauren V Hebert CPA/PFS Erich G. Loewer, III, CPA, M.S. Tax Stephen R. Dischler, MBA, CPA Pamela Mayeux Bonin, CPA, CVA Craig C. Babineaux, CPA/PFS, CFP® Jeremy C. Meaux, CPA Chad M. Bailey, CPA Adam J. Curry, CPA, CFP® Kyle P. Saltzman, CPA Blaine M. Crochet, CPA, M.S Kathleen T. Darnall, CPA Kevin S. Young, CPA Christy S. Dew. CPA, MPA Rachel W. Ashford, CPA > Brandon L. Porter, CPA Christine H. Ford, CPA Barry J. Dufrene, CPA Tanya S. Nowlin, Ph.D., CPA Seth C. Norris, CPA Ryan Earles, CPA Jenifer Zaunbrecher, CPA Robert C. Darnall, CPA, M.S. Elizabeth H. Olinde, CPA Nicole B. Bruchez, CPA, MBA Brandon R. Dunphy, CPA Veronica L. LeBleu, CPA, MBA Christine Guidry Berwick CPA, MBA INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED The Board of Commissioners Hospital Service District No. 1 Parish of Vermilion, State of Louisiana Kaplan, Louisiana We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States, the financial statements of Hospital Service District No. 1, Parish of Vermilion, State of Louisiana, Abrom Kaplan Memorial Hospital, a component unit of the Vermilion Parish Police Jury, as of and for the years ended September 30, 2013 and 2012, and the related notes to the financial statements, which collectively comprise the Hospital's basic financial statements and have issued our report thereon dated February 14, 2014. #### **Internal Control Over Financial Reporting** In planning and performing our audit of the financial statements, we considered the Hospital's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Hospital's internal control. Accordingly, we do not express an opinion on the effectiveness of the Hospital's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. 2000 Kaliste Saloom Suite 300 Lafayette, LA 70508 Phone: 337.232.3312 Fax: 337.237.3614 1231 E. Laurel Avenue Eunice, LA 70535 Phone: 337.457.4146 Fax: 337.457.5060 1201 Brashear Avenue Suite 301 Morgan City, LA 70380 Phone: 985.384.6264 Fax: 985.384.8140 203 S. Jefferson Street Abbeville, LA 70510 Phone: 337.893.5470 Fax: 337.893.5470 A Member of: American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants www.dsfcpas.com Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies and therefore, material weaknesses or significant deficiencies may exist that were not identified. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the Hospital's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed one instance of noncompliance or other matters that are required to be reported under *Government Auditing Standards* and which is described in the accompanying schedule of findings and
questioned costs as item 2013-001. #### The Hospital's Response to Findings The Hospital's response to the findings identified in our audit is described in the accompanying schedule of findings and questioned costs. The Hospital's response was not subjected to the auditing procedures applied in the audit of the financial statements and, accordingly, we express no opinion on it. #### **Purpose of this Report** The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. However, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Darnall, Sikes, Gardes & Frederick A Corporation of Certified Public Accountants Eunice, Louisiana February 14, 2014 Schedule of Prior Year Findings Year Ended September 30, 2013 This section is not applicable. #### Schedule of Findings and Questioned Costs Year Ended September 30, 2013 #### Section I Summary of Auditor's Results #### FINANCIAL STATEMENTS #### Auditor's Report An unqualified opinion has been issued on the Hospital's financial statements as of and for the year ended September 30, 2013. #### Significant Deficiencies - Financial Reporting There were no significant deficiencies in internal control noted during the audit of the financial statements. #### Material Noncompliance - Financial reporting There were no instances of noncompliance material to the financial statements disclosed during the audit of the financial statements. #### FEDERAL AWARDS This section is not applicable. #### Management Letter This section is not applicable. #### Section II Findings Relating to an Audit in Accordance with Government Auditing Standards This section is not applicable. #### Section III Findings and Questioned Costs Relating to Federal Programs #### 2013-001 Uncollateralized Bank Deposits #### Finding: Regarding security for deposits Louisiana Revised Statute 39:1225 requires "the amount of the security shall at all times be equal to one hundred percent of the amount of collected funds on deposit to the credit of each depositing authority except that portion of the deposits insured by any governmental agency insuring bank deposits, which is organized under the laws of the United States". At September 30, 2013the Hospital had uninsured and uncollateralized deposits in the amount of \$1,648,110. #### Schedule of Findings and Questioned Costs (Continued) Year Ended September 30, 2013 Section III Findings and Questioned Costs Relating to Federal Programs (Continued) 2013-001 Uncollateralized Bank Deposits (Continued) Cause: The timing of reports provided by the bank did not allow enough time for the Hospital to arrange a sufficient amount of collateral to be pledged against deposits. Effect: Failure to have securities pledged for amount in excess of FDIC insurance coverage places the Hospital in violation of LSA-RS 39:1217.1 and subjects the deposits to risk of loss upon financial failure of the institution. Recommendation: We recommend the Hospital implement procedures to ensure all funds on deposit at financial institutions in excess of amounts insured by FDIC coverage are protected from loss by pledged securities in accordance Louisiana State Law. Status: This finding has been resolved. Management Corrective Action Plan Year Ended September 30, 2013 #### 2013-001 Uncollateralized Bank Deposits Subsequent to year end, the amount of the Hospital's securities pledged was increased to account for the drop in market value of existing pledged securities.